

Everglades Protection Area Tributary Basins

Long-Term Plan for Achieving Water Quality Goals

Tracey Piccone, P.E.

March 18, 2004

Background

- 1994 Everglades Forever Act
 - Required the submittal of a permit modification by December 31, 2003 containing a PLAN for achieving compliance with phosphorus criterion in the Everglades Protection Area
- Strategy has been in every annual Everglades Consolidated report
- Utilized results of basin-specific feasibility studies

Basic Precepts

- Although existing phosphorus control programs are doing better than expected, additional measures will be needed to achieve compliance with water quality standards
- Substantive scientific uncertainties remain

Maximum water quality improvement through an adaptive implementation process

Legal Mandates

- 2003 amended Everglades Forever Act found that the Plan provides the best available phosphorus reduction technology (BAPRT) to reduce outflow concentrations so as to achieve the criterion in the Everglades
- Florida's Everglades Phosphorus Water Quality Standard also found the Plan accomplishes implementation of BAPRT

SOUTH FLORIDA WATER MANAGEMENT DISTRICT ENVIRONMENTAL RESOURCE REGULATION DEPARTMENT L-8 Basin NIAL RESOURCE REGULATION L Everglades Stormwater Program P.O. Box 24680 / 3301 Gun Club Road West Palm Beach, Florida 33416-4680 http://www.sfwmd.gov S-352. S-5A Basin West Palm S-351 S-3 HENDRY Wellington/ACME Improvement District Basin (Basin B) G-94D S-7 / S-2 Basin S-6 Basin C-139 Basin Water Consenation S-6 S-10E BEACH Feeder Canal STA 3/4 North Springs Improvement District Basin L-28 Basii S-190 S-339 S-340 COLLIER Water Conservation Area 3A S-151 C-11 West Basin S-31 S-337 S-344 Water Structures that dischage WITHIN Conservation Area 3B Structures that discharge FROM G-69_ S-334 S-343B S-333 S-346 Other SFWMD Structures S-347 C-139 Basin G-71 C-51W Basin S-5A Basin S-6 Basin MIAMI-DADE Everalades S-7 / S-2 Basin S-8 / S-3 Basin S-332 S-175 Urban and Tributary Basins ANY INFORMATION, INCLUDING BUT NOT LIMITED TO SOFTWARE AND DATA RECEIVED FROM THE SOUTH FLORIDA WATER MANAGEMENT DISTRICT (SFWMD) IN FULFILIMENT OF A PUBLIC RECORDS REQUES TO PROVIDED "AS IS" Stormwater Treatment Areas S-18C WITHOUT WARRANTY OF ANY KIND, AND THE SEWIND EXPRESSLY DISCLAIMS ALL EXPRESS AND IMPUED WARRANTES OF MERCHANTABILITY AND FITHESS FOR A PARTICULAR PURPOSE. THE SEWIND DOES NOT WARRANT, GUARANTEE, OR Everglades Protection Area (FPA): Water Conservation MAKE ANY REPRESENTATIONS REGARDING THE USE, OR THE RESULTS OF THE USE, OF THE INFORMATION PROVIDED TO YOU BY THE SYMUDIN THE RISMS OF CORRECTNESS, ACCURACY, RELIABLITY, TIME LINESS OR OTHERWISE. THE Areas (WCA) 1, 2A, 2B, 3A and 3B, Loxahatchee National Wildlife Refuge ENTIRE RISK AS TO THE RESULTS AND PERFORMANCE OF ANY INFORMATION OBTAINED FROM THE SEWIND IS ENTIRELY ASSUMED BY THE RECIPIENT. and Everglades National Park ERRD/ESP REV. 04-JUN-2001 CMIESSAU x:\(\)ever-gis\\ecp\\appriles\\ECP-Basins-cm1.apr Basin Feasibility Studies (13 Basins)-L

Basins Addressed

- Seven Everglades
 Construction
 Project (ECP)
 Basins
- Six Everglades
 Stormwater
 Program (ESP)
 Basins

The ECP Basins

Seven ECP Basins

- S-5A, S-6, S-7, S-8, C-139 & C-139 Annex, and C-51 West
- Grouped into six STA-specific areas (STA-1E, STA-1W, STA-2, STA-3/4, STA-5, STA-6)

The ESP Basins

Six ESP Basins

- AcmeImprovementDistrict, Basin B
- North SpringsImprovementDistrict
- North New River Canal
- C-11 West
- > L-28
- Feeder Canal

- Primary sources of information used in Plan development were the SFWMD's Basin-Specific Feasibility Studies completed in October 2002.
 - For the ECP Basins, prepared by Burns & McDonnell.
 - For the ESP Basins, prepared by Brown & Caldwell

- Projections of *Plan* performance in reducing TP loads discharged to EPA based on daily simulation of 31-year period, both Pre-CERP and Post-CERP
 - Pre-CERP inflow volumes and TP concentrations taken from SFWMD's May 2001 Baseline Data.
 - Post-CERP hydrologic data taken from supplemental simulation prepared by SFWMD in March 2002.

- TP concentrations and loads for Post-CERP simulation based on same algorithms and methods as for Pre-CERP
 - In the ECP Basins, it was also necessary to estimate the influence of the EAA Storage Reservoirs Projects on inflow TP concentrations to STAs.

- In STA-type treatment areas, projections were developed using DMSTA with best available information relative to performance of various vegetative communities
 - Calibrations based on results of published, peer-reviewed reports on a wide variety of research projects

Planning Objective

- All analyses were directed to obtaining a Long-Term Geometric Mean TP Concentration in discharges to the EPA of 10 ppb.
 - Consistent with phosphorus criterion proposed at the time by FDEP
 - Phosphorus criterion finally adopted by ERC varies in detail.

Substantial Uncertainties Remain

- Most Significant Uncertainties-
 - Inflow volumes and TP loads, both now and Post-CERP
 - Variable performance of vegetative communities in STAs - need to continue to improve understanding and reliability of forecasts

Sensitivity Analyses

 Given the substantial uncertainties, the Basin-Specific Feasibility Studies included extensive sensitivity analyses to assess potential range in performance of alternatives considered

Principal Conclusions

- In each basin, a strategy was identified that is capable, within the anticipated range of performance, of meeting the Planning Objective.
- Remaining uncertainties suggest it would be imprudent to fully rely on the strategies identified. Additional future steps may be necessary.

Principal Conclusions

- In the ESP Basins in particular, substantial savings of public monies could result from improved integration of water quality improvement strategies with CERP projects as formulated.
 - BSFS and subsequent analyses suggest savings on the order of \$640 million in the ESP basins.
 - Savings result not from modification of CERP projects, but from recognizing their impact on TP loads discharged to the EPA (due to diversion for other beneficial purposes).

Overall Strategy

- All scientifically defensible steps are taken at earliest achievable dates
- Focused efforts are directed to improving the scientific and technical basis for additional steps
- Incremental implementation of additional steps as soon as their need and utility is confirmed

Basic Precepts

- Substantive scientific uncertainties remain
- Maximum water quality improvement will require an adaptive implementation process

Building Blocks

- Maximize the benefit realized from integration of this effort with CERP
- Operate, maintain and monitor existing and proposed treatment works to maximize their treatment effectiveness
- Take active steps to accelerate the recovery of impacted areas in the EPA

Plan Components

- Three principal plan components
 - Pre-2006 Projects
 - Process Development and Engineering
 - Post-2006 Strategy

Pre-2006 Projects

- Include all structural and operational modifications that can be supported by the current scientific and engineering knowledge base, to be implemented by 12/31/06
 - Structural modification and enhancement of each STA
 - Aggressive operation, maintenance and monitoring of the STAs

Pre-2006 Projects

- In the ECP Basins (STAs)
 - Additional compartmentalization
 - Vegetation management and conversion to more effective communities
 - Operational refinements
- In the ESP Basins
 - Primary reliance on source controls and CERP Projects as formulated and scheduled in the July 2001 CERP master implementation schedule

Pre-2006 Projects ECP Basins

- Possibility that planning objective can be achieved through implementation of pre-2006 projects.
 - Depends heavily on ability to optimize SAV performance; that ability is one principal focus of the Process Development and Engineering component of the Plan

Pre-2006 Projects ECP Basins

- All complete before 12/31/06
- Total estimated capital cost of \$31.5 million*
- Incremental operations and maintenance cost through Fiscal Year 2016 of \$20.0 million*
- Total estimated cost for enhancements and modifications of \$51.5 million*

*All costs include 3% annual escalation

Projected Performance Varies by STA

- Upon completion of pre-2006 STA enhancements
 - Range of long-term geometric mean TP concentration of 10-15 ppb

Estimated Total Cost, ECP Basins

- Through Fiscal Year 2016,
 - \$51.5 million for recommended enhancements and modifications to STAs
 - \$150.5 million for maintenance and operation of ECP as presently planned
 - \$50.2 million for compliance monitoring
 - \$51.2 million for operations monitoring and additional operational support necessary to optimize performance and support the PDE *Plan* component

Recommended Strategy ESP Basins

- Primary reliance on CERP projects
 - In Acme Basin B and L-28 Basins, CERP process to finalize definition of projects
 - In other 4 basins, rely on CERP projects as defined in the "Yellow Book"
- Couple with funding for source control programs and analysis of improved integration; total of \$1.9 million through Fiscal Year 2006.

NSID, NNR Canal, and C-11W Basins

- In NSID, NNRC and C-11W, CERP projects are intended to divert water now discharged to the EPA for other beneficial uses
- CERP projects as originally formulated will essentially result in achieving the planning objective
 - Plan also includes assistance to local communities for implementing urban source controls, evaluation of possible addition of water quality components to C-11W Basin current project

Acme Basin B

 Plan includes further definition of one of the Acme Basin B alternatives considered in the Basin-Specific Feasibility Studies (diversion of Basin B runoff to STA-1E for treatment); additional information and details are provided for consideration by CERP PDT.

Western Basins

- L-28 Basin and Feeder Canal Basin
 - Additional alternatives were developed as part of the Long-Term Plan for consideration by CERP PDT
 - Accelerated implementation of CERP projects is recommended

Projected Performance in ESP Basins

 Average annual TP load discharged to EPA reduces from 26 metric tons per year to less than 2 metric tons per year by the end of 2010.

Projected Performance

Model projections: almost 90% of water entering Everglades will be 10-15 ppb!

Process Development and Engineering (PDE)

- PDE contains seven primary elements
 - Identify means and methods to replicate the optimal performance of SAV
 - Develop engineering criteria and forecasting tools for additional measures which can be applied within the footprint of existing STAs.
 - Refine estimated impacts of CERP projects on basin discharge volumes and pollutant loads

Process Development and Engineering (PDE)

- Identify opportunities to maintain and improve performance of urban and agricultural source controls
- Enhanced control and monitoring of water quality improvement measures now in place
- Improve the reliability of estimated STA inflow volumes and pollutant loads
- Determine the relationship between quality of water discharged into, and water quality within, the EPA

Process Development and Engineering (PDE)

- PDE will continue through FY 2016
- Total budget of \$45 million
- Comprehensive report to Governor and Legislature 12/31/08, presents status of overall effort and recommends further measures

Projected PDE Expenditures Through FY 2016

- Investigate structural modifications \$1.3 million
- BMP investigations \$2.1 million
- Enhanced control and monitoring \$26.5 million
- Improved analytical & forecasting tools \$11.8 million
- Optimize SAV performance \$1.2 million
- Improved reliability of inflow forecasts \$2.1 million
- Total = \$45 million

Post-2006 Strategy

- Identification and adaptive implementation of additional water quality improvement measures following completion of pre-2006 projects
 - Implement as soon as their functionality and need is determined
 - Based on ongoing analysis of actual performance and the PDE effort
 - Recommended funding of \$36 million

Post-2006 Strategy

- Possible measures for adaptive implementation within proposed budget includes:
 - Conversion of additional lands to SAV, PSTA or other vegetative communities
 - Additional structural and operational modifications within existing STAs
 - Interbasin transfer of water for more integrated and improved operation
 - Integration of water quality improvement strategies into CERP projects
 - Implement more aggressive urban and agricultural source control programs

Post-2006 Strategy

- Implement steps to accelerate recovery of impacted areas
 - Includes final completion of hydropattern restoration works (East WCA-3A, West WCA-3A, and WCA-2A) following a comprehensive benefit/risk assessment
 - Recommended funding of \$44.5 million through 2016

Projected Costs

 Long-Term Plan total recommended funding of \$444 million through Fiscal Year 2016

Summary

- Plan was submitted to FDEP as part of long-term permit application due by December 31, 2003
- Plan is being implemented
 - STA Enhancement designs are underway
 - BMP programs are being expanded
 - Research & monitoring are progressing
 - Integration with CERP is happening
- If needed, return to Legislature for 2nd 10-yr phase